[image: image1.jpg]

What’s NEW?

Highlights and Updates of Leadership Programs and Legal Advocacy Fund Programs
Leadership Programs

25th Anniversary National Conference for College Women Student Leaders

· Nearly 500 women student leaders from 48 states, Washington D.C., the Virgin Islands, the West Indies, and Guam attended the 2010 NCCWSL.
· More than 50 NCCWSL students received scholarships from AAUW. Three scholarship recipients were from California.

· Special 25th anniversary programming included a 25th anniversary dinner event attended by past Women of Distinction, past conference committee chairs and AAUW major donors.

· Nearly 100 AAUW states and AAUW branches supported the conference through contributions or by providing scholarships directly to students from their local communities. Many of these students become engaged with their sponsors and even begin AAUW branches on their campuses.
· Eighty-two percent of attendees who completed a NCCWSL evaluation said that they would like to attend again, and more than half the attendees asked for more information about AAUW.
· View highlights of the conference at http://www.aauw.org/nccwsl/highlights.cfm
· 2011 NCCWSL is scheduled for June 2-4 at University of Maryland, College Park. For more info and updates visit the NCCWSL website at: http://www.nccwsl.org and join the NCCWSL Facebook Group at: http://www.facebook.com/NCCWSL
Campus Action Projects

The 2009-10 Campus Action Project provided a platform to address some of the barriers girls and women face entering and staying in science, technology, engineering and mathematics fields. Twelve teams from around the country were selected to implement projects based on recommendations from AAUW's 2010 research report, Why So Few? Women and Girls in Science, Technology, Engineering and Mathematics. Two California schools were chosen and received funding from AAUW to deliver these programs in their communities. Additionally, AAUW paid for representatives from these teams to attend NCCWSL and present workshops for other students so they could replicate these programs in their communities.
UC Davis
The UC Davis Women’s Resources and Research Center, in partnership with Isis-Education, a local non-profit, piloted a curriculum for girls ages 10-13 about STEM. The curriculum included mentoring relationships between girls and UCD students (Phase I), and participation in a large one-day WISTEM event (Phase II) featuring student technology demonstrations and lab fieldtrips with faculty presentations. Phase III will occur outside the CAP grant timeline and will include further collaborations and future grant writing building from this experience. http://www.aauw.org/connect/cap/breakingbarriersSTEMDavis.cfm

Claremont Colleges
Twelve ninth and tenth graders from Pomona High School were recruited to work with college students from the Claremont Colleges to develop a sustainable garden across the spring semester. The team split into two groups to divide up the work. One group focused on the biology/chemistry aspects of the project, while the second group oversaw the ecology/engineering aspects. After the initial research and build/test phases, the teams jointly installed the garden at their high school. The CAP team then held a successful capstone event during which the teams presented about their work. The event program also included Harvey Mudd College president (and computer scientist) Maria Klawe and a keynote speaker, Chicana plant biologist Maria Elena Zavala. More than 50 people attended, including many family members of the high school girls. http://www.aauw.org/connect/cap/breakingbarriersSTEMClaremont.cfm
The 2010-11 Campus Action Projects topic is again focused on Why So Few? Women and Girls in Science, Technology, Engineering and Mathematics. AAUW is seeking projects that are “breaking through barriers in science, technology, engineering and mathematics for women and girls”. Applications for the 2010-11 CAP are due Oct. 22, 2010. Learn more and access the application at: http://aauw.org/connect/cap/index.cfm

Special thanks to the Mary Ann Ahrens-Iowa Giving Circle for providing substantial support for the 2008-09 and 2009-10 Campus Action Project.

Student Advisory Council
Members of the SAC provide AAUW staff with essential firsthand accounts of student needs and ideas for combating sex discrimination in higher education and the workplace, promote AAUW and its programs on their campus, contribute to AAUW's Dialog blog, and serve as student leaders at the annual National Conference for College Women Student Leaders (NCCWSL), held in June in Washington, D.C. In 2009-2010, all ten SAC members held Equal Pay Day events on their campuses, connected with local AAUW chapters, and contributed to NCCWSL’s success. Learn about the SAC members: http://aauw.org/connect/sac/studentcouncilmembers.cfm
For 2010-11, AAUW will add a new component to the National Student Advisory Council program. AAUW will host the SAC members of 2010-11 at the AAUW offices October 29-31 for an AAUW Retreat. This will be an excellent opportunity for them to learn about AAUW first-hand and be ready to become AAUW Ambassadors on their campuses. Applications for the 2010-11 SAC are due October 1, 2010. Learn more and access the application at: http://aauw.org/connect/sac/index.cfm
Elect Her (formerly called Campaign College)
The Elect Her initiative acknowledges the necessity to build the pipeline of women running for office in order to diminish the long-standing political leadership gender gap. This initiative consists of a full continuum of programming to empower females from high school onward to view themselves as political candidates. One component, Elect Her – Campus Women Win, encourages and trains young women to run for student government on their campuses. In 2009-2010, the training was held on nine campuses, training more than 200 college women across the country including Mt. San Jacinto College in California. At the Mt. San Jacinto College training, the number of women who were interested in running for a campus position increased from 67% to 100%. Contributions to AAUW will support training at Mt. San Jacinto College in 2010-2011.

As students from Mt. San Jacinto said, “The program changed my decision of running for an office.” And another, “I really appreciate that we are shedding light on the lack of political representation women have…We have to know the problem before we can effectively combat it by becoming leaders ourselves.” Read the blogs and see pictures from all of the trainings sites: http://aauw.org/learn/LeadershipPrograms/electHer.cfm
For 2010-11, Elect Her – Campus Women Win will return to all sites from 2009-10. Elect Her – Campus Women Win will also be held at ten new campuses chosen from an application process. Therefore, in 2010-11, Elect Her – Campus Women Win will reach 19 campuses and more than 400 college women. The new ten sites for 2010-11 will be announced on September 30.
$tart $mart Salary Negotiation Workshops

$tart $mart Salary Negotiation Workshops provide women entering the job market with the knowledge and skills to negotiate salaries and benefits to receive fair and realistic compensation in the workplace. In 2009-2010, $tart $mart reached more than 60 campuses across the country and has now been offered in 23 states and the District of Columbia. In 2009-2010, the AAUW/WAGE collaboration trained more than 600 individuals (2/3 of whom are AAUW members) through 41 facilitator trainings. The first $tart $mart workshops and facilitator trainings in California occurred in the Spring of 2010. The goal of the three-year AAUW/WAGE collaboration is to reach 500 campuses with this training.
Learn more about the workshops and how to get involved at: http://aauw.org/learn/LeadershipPrograms/StartSmart.cfm

2011 AAUW National Convention

The 2011 AAUW National Convention will be held June 16–19 at the Renaissance Washington, D.C. Hotel. Join us at the 2011 convention to celebrate AAUW's 130 years as a nationwide community that is breaking through barriers for women and girls!
At the 2011 AAUW National Convention, you will join AAUW members from across the country as we advocate for change with a Lobby Day on Capitol Hill; be inspired by nationally recognized speakers, and learn new leadership skills and AAUW best practices to take home to your community; play a personal role in creating a road map for AAUW's future by participating in our strategic breakout sessions; celebrate the inaugural Breaking through Barriers Awards ceremony featuring outstanding, innovative AAUW state/branch programs. Stay updated through our AAUW Convention Facebook group and Convention webpage: http://www.aauw.org/convention/
Also, this year is the implementation of One Member, One Vote. Delegates and members at the 2009 AAUW Convention approved changes to the AAUW Bylaws that enable all AAUW members (whether or not they attend the convention) to elect candidates for the AAUW Board of Directors and vote on other items of business such as bylaws amendments, resolutions, and the public policy program. Previously, these activities occurred during the convention. With the bylaws change, voting will now occur between May 1 and June 17, which includes first two days of Convention. To learn about your One Member, One Vote options and how to participate in the process, please visit: http://www.aauw.org/member_center/1member1vote/index.cfm
Legal Advocacy Fund Programs

LAF Campus Outreach

AAUW branches and members may apply on a rolling basis to receive up to $750 in funding and LAF staff support to implement a gender equity-focused program or event at their local college or university. Topics for campus outreach may include: sexual harassment or sexual assault on campus, equal pay and preparing for the workplace, Title IX in the context of athletics or women in nontraditional fields, and tenure issues for faculty. The LAF Campus Outreach Program in a Box includes more information about the grant, ideas for programming, and suggestions for how to work with a campus to hold the event: www.aauw.org/member_center/programs/LAFCampusOutreach.cfm.

This year – so far – LAF Campus Outreach events will be held on campuses in Irvine and Thousand Oaks, California, as well as Huntsville, Alabama. There is still funding available for branches who wish to host a program this year.

Title IX Compliance: Know the Score

Decades after the passage of Title IX of the Education Amendments of 1972, many schools still treat boys’ and girls’ high school sports teams inequitably. By engaging in local activism, AAUW members can help high schools reach the goal of Title IX compliance in athletics without the use of expensive litigation. In collaboration with The Legal Aid Society—Employment Law Center and the Women’s Sports Foundation, the AAUW Legal Advocacy Fund has produced a toolkit for members with materials about Title IX and high school athletics and documents that can help AAUW members find out if their local school is Title IX compliant. The tools lend themselves well to branch programming and branch member collaboration. Visit www.aauw.org/member_center/programs/TitleIXCompliance.cfm for more information.

The San Jose (CA) and Arlington (VA) branches are two of the branches investigating their local high schools this year. This is your chance to be a Title IX Defender too!

Campus Sexual Assault

Twenty to 25 percent of college students, mostly female, experience attempted or completed rape during her or his college career. The Campus Sexual Assault Program, created in collaboration with SAFER (Students Active for Ending Rape), provides interested groups, including students/parents/alumni and AAUW members and branches, with information about the prevalence of campus sexual assault and ideas for action that they can take to end it. The section for AAUW branches includes branch programming ideas on the topic. Visit the Campus Sexual Assault Program in a Box for more details: www.aauw.org/member_center/programs/csa.cfm.

LAF and SAFER will be co-presenting a workshop about this program in November at the National Women’s Studies Association Conference in Denver.

1

